Low Impact Development in Army Construction Rumanda Young, U.S. Army Corps of Engineers Fort Worth District Patrick Deliman, U.S. Army Corps of Engineers Engineer Research and Development Center Vicksburg, Mississippi US Army Corps of Engineers BUILDING STRONG® | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|---|--|--| | 1. REPORT DATE MAY 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | RED 2 to 00-00-2012 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Low Impact Development in Army Construction | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
If Engineers,Fort W | ` ' | aylor Street,Fort | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
DIA Environment, I
12 in New Orleans, l | | Sustainability (E2 | S2) Symposi | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 52 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **LID Definition** LID is a stormwater management approach with basic principles modeled after nature. The primary goal of LID is to mimic a site's predevelopment hydrology by managing runoff close to its source through: - infiltration - filtration - storage - evaporation - detention ### LID Philosophy Hydrology is an organizing principle that is integrated into the initial site assessment and planning phases. Source: Low Impact Development Center ### LID Philosophy The goal of LID site planning is to allow for full development and function of the intended site activity while maintaining the site's essential natural or existing hydrologic function. LID techniques are used to modify hydrologic processes, such as infiltration or storage, to meet the specific water quality, water quantity, and natural resource objectives #### LID – Green Infrastructure - The green infrastructure movement began in the 1990's, when Florida, Maryland, and other states initiated programs to strategically identify, and protect connected open space systems. - In 1999, the President's Council on Sustainable Development identified green infrastructure as one crucial element that provides a comprehensive approach for sustainable community development. - Green infrastructure provides several benefits, including: - Enriched habitat and biodiversity - Maintenance of natural landscape processes - Cleaner air and water - Increased recreational and transportation opportunities - Improved health - Connection to nature and sense of place ### **Conventional Conveyance** There are several issues related conventional storm water conveyance systems, including: - Site changes/re-grading - Loss of recharge - Increased water temperature - Decreased water quality - Higher run-off volumes - Expensive costs - Infrastructure repair An important low impact development principle is the idea that storm water is not merely a waste product to be disposed of, but rather that rainwater is a resource. ### **LID Limitations** - Site conditions may limit the appropriateness of LID practices. Evaluation of soil permeability, slope and water table depth must be considered in order to effectively use LID practices. - Regulation limitations may necessitate the use of structural BMPs in conjunction with LID techniques in order to achieve watershed objectives. - Perception of the potential of flooding without conventional storm sewers may limit LID implementation. ### **LID Policy** - Title 42, USC, Chapter 52, Section 17094, Section 438 Energy Independence and Security Act, December 2007. - Executive Order 13423 of January 24, 2007 - Executive Order 13514 of October 5, 2009 - 33 U.S.C. 1251 Clean Water Act ### **EISA Section 438** ### Energy Independence and Security Act "Storm water runoff requirements for federal development projects. The sponsor of any development or redevelopment project involving a Federal facility with a footprint that exceeds 5,000 square feet shall use site planning, design, construction, and maintenance strategies for the property to maintain or restore, to the maximum extent technically feasible, the predevelopment hydrology of the property with regard to the temperature, rate, volume, and duration of flow." ### **Executive Order 13423** E.O. 13423 requires Federal agencies to ensure new construction and major renovations comply with the 2006 Federal Leadership in High Performance and Sustainable Buildings Memorandum of Understanding (MOU). It also requires that 15% of the existing Federal capital asset building inventory of each agency incorporate the sustainable practices in the Guiding Principles by the end of fiscal year 2015. Outdoor Water. Use water efficient landscape and irrigation strategies, including water reuse and recycling, to reduce outdoor potable water consumption by a minimum of 50 percent over that consumed by conventional means (plant species and plant densities). Employ design and construction strategies that reduce storm water runoff and polluted site water runoff. #### **Executive Order 13514** E.O. 13514 expands the water efficiency requirements of E.O. 13423 and the Energy Independence and Security Act (EISA) of 2007. E.O. 13514 does not supersede either regulation, but does require Federal agencies to improve water efficiency and management by: Reducing potable water consumption intensity 2% annually through FY 2020, or 26% by the end of FY 2020, relative to a FY 2007 baseline. Reducing agency industrial, landscaping, and agricultural volumetric water consumption 2% annually, or 20% by the end of FY 2020, relative to a FY 2010 baseline. Identifying, promoting, and implementing water reuse strategies consistent with state law that reduce potable water consumption. #### **Clean Water Act** Restoration and maintenance of chemical, physical and biological integrity of Nation's waters. ### **Nonstructural BMPs** #### What does nonstructural mean? The primary LID characteristic of nonstructural BMPs is preventing stormwater runoff from the site. This differs from the goal of structural BMPs which is to help mitigate stormwater-related impacts after they have occurred. More specifically, nonstructural BMPs take broader planning and design approaches, which are less "structural" in their form. Many nonstructural BMPs apply to an entire site and often to an entire community, such as wetland protection through a community wetland ordinance. They are not fixed or specific to one location. Structural BMPs, on the other hand, are decidedly more location specific and explicit in their physical form. Conceptual plan using conservation design principles Source: EPA ### **Nonstructural BMPS** #### The nonstructural BMPs are: - Cluster development - Minimize soil compaction - Minimize total disturbed area - Protect natural flow pathways - Protect riparian buffers - Protect sensitive areas - Reduce impervious surfaces - Stormwater disconnection. Left and right source: Growing Greener: Putting Conservation into Local Codes. Natural Lands Trust, Inc. 1997 ### **Structural BMPs** - Bioretention (rain gardens) - Capture reuse - Constructed filter - Detention basin - Dry pond - Wet pond - Underground system - Constructed wetlands - Bioretention - Infiltration practices - Dry well - Infiltration basin - Infiltration berm - Infiltration trenches - Subsurface infiltration beds - Bioretention - · Level spreaders - Native revegetation - · Pervious pavement with infiltration - Planter boxes - Riparian buffer restoration - Soil restoration - Vegetated filter strip - · Vegetated roof - · Vegetated swale - Water quality devices ### **Structural BMP Selection** #### **Development Planning:** - First Goal: prevent as much stormwater runoff as possible on a site through nonstructural planning. - Second Goal: mitigate stormwater runoff as efficiently as possible through structural planning and design. ### **Structural BMP Selection Factors** ### **LID Program Development** - OACSIM has requested USACE to provide Low Impact Development (LID) program development support. USACE will lead a Team of experts to develop the Army's LID program by completing the following: - LID Technical User Guide - LID Engineering Design Standards and Construction Specifications - LID Training Workshops (Beginning June 2011 in Austin, TX) - LID Standard Operating Procedure - LID Performance Plan #### Pre and Post-Development Hydrology (USDA) US ARMY CORPS OF ENGINEERS BUILDING STRONG #### **EPA Technical Guidance** EPA 841-B-09-001 December 2009 www.epa.gov/owow/nps/lid/section438 United States Environmental Protection Agency Office of Water (4503T) Washington, DC 20460 EPA 841-8-09-001 December 2009 www.epa.gov/owow/nps/lid/section438 Technical Guidance on Implementing the Stormwater Runoff Requirements for Federal Projects under Section 438 of the Energy Independence and Security Act # Staying on Track With the EPA & DOD Flowchart Policy Memorandum, Office of the Under Secretary of Defense, January 2010 EPA Technical Guidance on Implementing EISA, 841-B-09-001 December 2009 ### **EISA Compliance Methodology** #### Maintain or Restore the Pre-development Hydrology - Select Design Objective Option 1, Manage runoff from the 95th percentile storm event - Determine the 95th percentile rainfall event - Evaluate Site Conditions including: project boundary, existing vegetation, and soil types - Calculate pre and post development runoff volumes (Apply Natural Resources Conservation Service (NRCS) Technical Report 55 (TR55) – Soil Conservation Service Curve Number Method (SCS CN)) - Manage difference between pre- and post-development runoff volumes - Evaluate options for Low Impact Development (LID) technique designs to manage increased runoff volume. - Consider LID features suitable for project site (LID constraints) - Ensure selected LID design manages increased runoff volume for 24 hour period - Accountability - Document calculations for hydrologic design (including LID employed on site) - Waiver, if applicable - Complete a post construction analysis of LID features #### Developing the 95th Percentile Storm - 1. Obtain 24-hr precipitation data set (NCDC) - http://www.ncdc.noaa.gov/oa/ncdc.html - 2. Import into spreadsheet and aggregate into a single column - Eliminate storms with rainfall less than 0.1" - 3. Calculate using PERCENTILE function or graphically 0.11 0.12 0.12 # **Example 95th Percentile Storms** | City | 95 th Percentile Event
Rainfall Total (in) | City | 95 th Percentile Event
Rainfall Total (in) | |-------------------|--|--------------------|--| | Atlanta, GA | 1.8 | Kansas City, MO | 1.7 | | Baltimore, MD | 1.6 | Knoxville, TN | 1.5 | | Boston, MA | 1.5 | Louisville, KY | 1.5 | | Buffalo, NY | 1.1 | Minneapolis, MN | 1.4 | | Burlington, VT | 1.1 | New York, NY | 1.7 | | Charleston, WV | 1.2 | Salt Lake City, UT | 0.8 | | Coeur D'Alene, ID | 0.7 | Phoenix, AZ | 1.0 | | Cincinnati, OH | 1.5 | Portland, OR | 1.0 | | Columbus, OH | 1.3 | Seattle, WA | 1.6 | | Concord, NH | 1.3 | Washington, DC | 1.7 | | Denver, CO | 1.1 | | | ### **Rainfall Frequency Distribution** ### **Climatology Analysis** | | FORT HOOD | FORT BENNING | FORT MEADE | FORT DRUM | PHOENIX AP | SEATTLE
TACOMA AP | |------------------------------|------------------|-------------------|------------------|------------------|-----------------|----------------------| | Start Date | January 1, 1950 | January 1, 1959 | January 1, 1950 | January 1, 1950 | January 1, 1950 | January 1, 1950 | | End Date | October 30, 2009 | December 31, 2008 | October 30, 2009 | October 30, 2009 | June 30, 2010 | June 30, 2010 | | Years of Data | 59.83 | 50.00 | 59.83 | 59.83 | 58.50 | 18.75 | | Total Rainfall | 1541.61 | 2416.94 | 2428.85 | 2134.78 | 432.33 | 711.97 | | Average Annual Rainfall | 25.77 | 48.34 | 40.59 | 35.68 | 7.39 | 37.97 | | 95 Percentile Rainfall Depth | 1.94 | 1.88 | 1.27 | 0.94 | 1.01 | 0.80 | | Total Rainfall >= 0.1 | 1505.38 | 2352.21 | 2404.30 | 1948.43 | 394.69 | 668.82 | | Total Runoff Days | 2421 | 3646 | 5198 | 5454 | 1041 | 1756 | | No Runoff Days | 15842 | 14617 | 16655 | 12809 | 1958 | 1243 | | Maximum Rain | 3.92 | 5.74 | 3.72 | 3.40 | 2.75 | 3.25 | #### **Evaluation of Site Conditions** - Determine the pre and post development project site conditions - Evaluate existing soils (analysis) and surface features across project site - Determine the area (sq-ft / acres) of existing and planned: building foot print, parking, sidewalks, etc. - Determine the area (sq-ft / acres) of existing vegetation features and the planned changes to the landscape - Localized small watershed (adjoining areas for LID project consideration) Note: DoD definition of pre-development is pre-project # **Hydrologic Cycle Components** - Precipitation - Intensity - Duration - Frequency - Infiltration - Evaporation - Transpiration - Runoff # **Precipitation** Intensity Patterns ### **Precipitation Analysis** - Rain Gage - Hydrologic Frequency - Average Depth over Area - Thiessen Method - Isohyetal Method ### Infiltration - Darcy's Law - Richards Equation - Horton $$f = f_c + (f_0 - f_c) e^{-kt}$$ **f** = infiltration capacity f_c = constant infiltration capacity f_0 = infiltration capacity at onset k = positive constant for soil t = time #### **Infiltration** - US Soil Conservation Service - Hydrologic Soil Groups | Hydrologic Soil Group | Soil Type | Characteristic | |-----------------------|--|---| | Α | sand, loamy sand, sand loam | low runoff potential, high infiltration rates | | В | silt loam, loam | moderate infiltration rates | | С | sandy clay loam | low infiltration rates | | D | clay loam, silty clay loam, silty clay, clay | high runoff potential, low infiltration rates | ### **Evaporation & Transpiration** - Evaporation from Water Surfaces - Dalton's Law - Evaporation and Transpiration - Evapotranspiration - Blaney-Criddle - Penman - Empirical Solar Radiation Method #### Runoff Rational Method $$Q = CiA$$ Where Q = Peak Runoff Rate C = Runoff Coefficient i = rainfall intensity A = watershed area #### Runoff - Rational Method Assumptions - Rainfall occurs at uniform intensity for duration at least equal to the time of concentration for the watershed. - Rainfall occurs at a uniform intensity over the entire area of the watershed. # **Runoff Equation** ### Soil Conservation Service Method $$Q = \frac{(P - 0.2S)^2}{P + 0.8S}$$ Where: Q =direct flow volume expressed as depth P = total rainfall $$S = \frac{1,000}{CN} - 10 \text{ (when water depths are expressed in inches)}$$ $$S = \frac{25,400}{CN} - 254 \text{ (when water depth expressed in mm)}$$ ## **SCS Runoff Curve Number** | Cover Description | | | | Curve Numbers for
Hydrologic Soil Group: | | | | |--|---|----|----|---|----|--|--| | Cover Type and Hydrologic Condition | Average Percent
Impervious Area ² | A | В | С | D | | | | Fully developed urban areas (vegetation established) | | | | | | | | | Open space (lawns, parks, golf courses, cemeteries, etc.)3: | | | | | | | | | Poor condition (grass cover less than 50%) | | 68 | 79 | 86 | 89 | | | | Fair condition (grass cover 50 to 75%) | | 49 | 69 | 79 | 84 | | | | Good condition (grass cover greater than 75%) | | 39 | 61 | 74 | 80 | | | | Impervious areas: | | | | | | | | | Paved parking lots, roofs, driveways, etc. | | | | | | | | | (excluding right-of-way) | | 98 | 98 | 98 | 98 | | | | Streets and roads: | | | | | | | | | Paved; curves and storm sewers (excluding right-of-way) | | 98 | 98 | 98 | 98 | | | | Paved; open ditches (including right-of-way) | | 83 | 89 | 92 | 93 | | | | Gravel (including right-of-way) | | 76 | 85 | 89 | 91 | | | | Dirt (including right-of-way) | | 72 | 82 | 87 | 89 | | | | Western desert urban areas: | | | | | | | | | Natural desert landscaping (pervious areas only)4 | | 63 | 77 | 85 | 88 | | | | Artificial desert landscaping (impervious weed barrier, desert | | | | | | | | | shrub with 1- to 2-in, sand or gravel mulch and | | | | | | | | | basin borders) | | 96 | 96 | 96 | 96 | | | | Urban districts: | | | | | | | | | Commercial and business | 85 | 89 | 92 | 94 | 95 | | | | Industrial | 72 | 81 | 88 | 91 | 93 | | | | Residential districts by average lot size: | | | | | | | | | 1/8 ac. or less (town houses) | 65 | 77 | 85 | 90 | 92 | | | | 1/4 ac. | 38 | 61 | 75 | 83 | 87 | | | | $\frac{1}{3}$ ac. | 30 | 57 | 72 | 81 | 86 | | | | 1 ac. | 25 | 54 | 70 | 80 | 85 | | | | l ac. | 20 | 51 | 68 | 79 | 84 | | | | 2 ac. | 12 | 46 | 65 | 77 | 82 | | | ## **SCS Runoff Curve Number** | Cover Description | | | Curve Numbers for
Hydrologic Soil Group: | | | | |---|-------------------------|-----------------------------|---|----------------|----------------|--| | Cover Type | Hydrologic
Condition | Α | В | С | D | | | Pasture, grassland, or range-continuous
forage for grazing ² | Poor
Fair
Good | 68
49
39 | 79
69
61 | 86
79
74 | 89
84
80 | | | Meadow-continuous grass, protected from grazing and generally mowed for hay | - 40 | 30 | 58 | 71 | 78 | | | Brush—brush-weed grass mixture with brush
being the major element ³ | Poor
Fair
Good | 48
35
30 ⁴ | 67
56
48 | 77
70
65 | 83
77
73 | | | Woods—grass combination (orchard or
tree farm) ⁵ | Poor
Fair
Good | 57
43
32 | 73
65
58 | 82
76
72 | 86
82
79 | | | Woods,6 | Poor
Fair
Good | 45
36
30 ⁴ | 66
60
55 | 77
73
70 | 83
79
77 | | | Farmsteads—buildings, lanes, driveways, and surrounding lots. | AMERICAN SI | 59 | 74 | 82 | 86 | | ## **SCS Runoff Curve Number** #### For Planning Purposes | | HYDROLOGIC SOIL GROUP | | | | | |-------------------------|-----------------------|----|----|----|--| | LAND COVER | Α | В | С | D | | | WOODED | 36 | 60 | 73 | 79 | | | MEADOW | 39 | 58 | 71 | 78 | | | BRUSH - WEEDS | 35 | 56 | 70 | 77 | | | LAWN | 49 | 69 | 79 | 84 | | | ROADS & DRIVES (WO/C&G) | 83 | 89 | 92 | 93 | | | ROADS & DRIVES (W/C&G) | 98 | 98 | 98 | 98 | | | PARKING & SIDEWALKS | 98 | 98 | 98 | 98 | | | BUILDING ROOF | 98 | 98 | 98 | 98 | | | BIO-RETAIN AREA | 35 | 55 | 70 | 77 | | | VEGETATIVE ROOF | 67 | 67 | 67 | 67 | | | PERMEABLE PAVING | 50 | 65 | 78 | 85 | | ### Solution of Runoff Calculation ## Low Impact Development Strategies - Bioretention - Soil Amendments - Filter Strips - Vegetated Buffers - Grassed Swales - Dry Wells - Infiltration Basins/Trenches - Inlet Pollution Removal Devices - Rainwater Harvesting (Rain Barrels and Cisterns) - Tree Box Filters - Vegetated Roofs - Permeable Pavers ### **LID Demonstrations** Fort Hood, Texas ## Fort Hood, Texas Fort Hood is a United States military post located outside of Killeen, Texas, Fort Hood gets 32 inches of rain per year. The number of days with any measurable precipitation is 64. On average, there are 226 sunny days per year in Fort Hood. The July high is around 96 degrees. The January low is 34. ## **Hydrologic Soil Groups** Group B - Soils in this group have moderately low runoff potential when thoroughly wet. Water transmission through the soil is unimpeded. Group B soils typically have between 10 percent and 20 percent clay and 50 percent to 90 percent sand and have loamy sand or sandy loam textures. Some soils having loam, silt loam, silt, or sandy clay loam textures may be placed in this group if they are well aggregated, of low bulk density, or contain greater than 35 percent rock fragments. Group C - Soils in this group have moderately high runoff potential when thoroughly wet. Water transmission through the soil is somewhat restricted. Group C soils typically have between 20 percent and 40 percent clay and less than 50 percent sand and have loam, silt loam, sandy clay loam, clay loam, and silty clay loam textures. Some soils having clay, silty clay, or sandy clay textures may be placed in this group if they are well aggregated, of low bulk density, or contain greater than 35 percent rock fragments. | DATE: | C / (A / O / T / P / D / A / P / D / D / D / D / D / D / D / D / D | LLATION: | Fort Hoo | d, Tezas | | | - 5 | | | | | |--------------------------------|--|--------------------------|------------------------|---|---------------------------------------|-----------|---------|--|--|--|--| | PLANNER: | | | | | | | | | | | | | PROJECT NAME: | V11/2-17/2007/2007 | 40 00 00 00 | | | | | | | | | | | OJECT LOCATION: | MILE - 100 - | | | | | | | | | | | | ECT AREA (acres): | 23.9 95% F | RAINFALL | 1.94 | SELECT | THE SITE'S GEN. SOIL TYPE: Silty-Loam | HSG = | С | | | | | | PRE-PROJECT | | | | <u>P</u> | OST-PROJECT | | | | | | | | L | AND COVER | % of SITE | CN | | LAND COVER | % of SITE | CN | | | | | | | WOODED (fair) | 11 27 | j | | WOODED (fair) | | | | | | | | MEADOW
BRUSH & WEEDS (fair) | | | | | MEADOW | | | | | | | | | | | 3 | | BRUSH & WEEDS (fair) | | | | | | | | | LAWH | 58.0% | 79 | | LAYH | 52.8% | 79 | | | | | | ROADS & DRIVES (**/C&6) | | 22.0% | 92 | | ROADS & DRIVES (**/C&6) | 22.2% | 92 | | | | | | R | OADS & DRIVES (* /C&G) | | ROADS & DRIVES (*/C&G) | | | | | | | | | | PARKING, I | DRITEWATS & SIDEWALKS | | i | | PARKING, DRIVEWATS & SIDEWALKS | | | | | | | | | BUILDING ROOF | | 98 | | BUILDING ROOF | 25.0% | 98 | | | | | | | | | | SELECTION OF
OTHER LAND
COVER TYPES | | | | | | | | | | TOTAL % | 100.0% | | | TOTAL % | 100.0% | | | | | | | | VEIGHTED AVERAGE CNn = 85.7 VEIGHTED AVERA | | GE CNd = | 86.6 | | | | | | | | | RUNOFF V | OLUME (95% RAIN) = | 1.565 | ACRE-FE | ET | RUNOFF VOLUME (95% RAIN) = | 1.670 | ACRE-FE | | | | | | 68168 | CUBIC FEE | 509898 | GALLONS | : [| 72755 CUBIC FEE | 544206 | GALLONS | | | | | | MINIMU | M RUNOFF RETENTI | ON VOLU | ME TO CO | MPLY WITH | EISA 438 VOLUME CONTROL REQUI | REMENT | | | | | | | 0.105 | ACRE-FEET | | | 4,587 c | UBIC FEET | 34,308 | GALLONS | | | | | | | PLANNING ESTIMATES for LID BEST MANAGEMENT PRACTICES | | |----------------------------------|--|-----------------------| | BIO-RETENTION | (*) Based on an INFILTRATION RATE of 4.43 (Inches/Day) for soils in Hydrold | ogoic Soil Group C | | \ | PROPOSED BIO-RETENTION INFILTRATION AREA (square feet) = ESTIMATED RUNOFF RETENTION VOLUME (cubic feet) = | 23000
4,773 | | VEGETATIVE ROOF | | | | | MAXIMUM RETENTION DEPTH BEFORE DISCHARGE STARTS (inches) = VEGETATIVE ROOF AREA (square feet) = | | | | ESTIMATED RUNOFF RETENTION VOLUME (cubic feet) = | 0 | | PERMEABLE PAVING | (*) Based on an INFILTRATION RATE of 4.43 (Inches/Day) for soils in Hydrold | opoic Soil Group C | | | PERMEABLE PAVING AREA (square feet) = | | | | 24 HOUR INFILTRATION VOLUME (cubic feet) = | | | ON THE PROPERTY OF THE PROPERTY. | STONE SUB-BASE VOID RATIO : | 0.35 | | | MINUMUM STONE STORAGE DEPTH (inches) = | | | 中的传统的通 | ESTIMATED RUNOFF RETENTION VOLUME (cubic feet) = | 0 | | RAIN WATER HARVESTIN | <u>IG</u> | | | | CATCHMENT (ACCF) AREA DRAINING INTO BMP (square feet) = | | | (a) | ESTIMATED AVER AGE DAILY USAGE (gallons per day) = | | | | DESIRED NUMBER OF SERVICE DAYS (3 - 7 days) = 3 STORAGE CAPACITY (gallons) = | | | | ESTIMATED RUNOFF VOLUME (95% RAIN) (gallons) = | | | | ESTIMATED RUNOFF RETENTION VOLUME (cubic feet) = ste limited by CATCHMENT (roof) AREA] | 0 | | CHECK for FISA 438 VOI | UME CONTROL COMPLIANCE | | | SHEEK OF EIGH 100 VOE | TOTAL ESTIMATED RUNOFF RETENTION VOLUME (cubic feet) = | 4,773 | | | RUNOFF RETENTION VOLUME COMPLIANCE TARGET (cubic feet) = | 4,587 | | LID Practice | es should be sufficient for compliance with Volume Control Require | | ## Summary - Implementation of Section 438 of the EISA can be achieved by incorporation of GI/LID - EPA 841-B-09-001 provides technical guidance on implementing the stormwater runoff requirements - The TR55 model is available to support stormwater modeling analysis efforts - Potential LID features can be evaluated prior to implementation - Defensible and consistent hydrologic assessment tools should be used and documented ## **Questions**